

Chapter Three

The Twelve Visions

Ronny walked up to the front and applauded the previous speaker.

“Did you learn anything from him, I bet you did.”

The audience applauded again yelling. “Yes we did.”

Ronny continued speaking. “I would like to introduce you now a very good friend of mine who will talk about the ‘Twelve Visions’ that you keep hearing about. I would at this time introduce Normand Desmarais.

Normand stepped up to the front and began speaking.

“Thank you ladies and gentlemen. I would like to thank Ronny for inviting me here today, so that I might inform and enlighten you of what I believe is coming. As you might already be aware, these visions that I am about to talk about, are my interpretations. These visions are the brain child of a very integrated man named Mark Hamilton author of many books explaining Neothink and Neo-tech Neothink is better described as a new way of thinking, and Neo-tech is a new technology.

“As I said these are my integrations but I will also be quoting sections of one of his books that describe in much further detail than I can describe here today. The name of the book is ‘The Neo-tech World’ by Mark Hamilton.

The Twelve Visions

- 1 Become the person you were meant to be.
- 2 Live the life you were meant to live.
- 3 Feel extraordinary every day.
- 4 Slow down aging permanently.
- 5 Land the job of your dreams.
- 6 Build the business of your dreams.
- 7 Experience the love of your life.
- 8 Have the body you always envied.

- 9 Become a genius of society.
- 10 Have everything you ever wanted (via the free to soar geniuses and super technologies).
- 11 Ride a prosperity wave to riches (via falling prices and soaring buying power).
- 12 Enjoy nearly perfect health (via soaring medical technologies and falling prices).

A couple of people rose to ask that all sounds great but can you give us a bit of detail on what they all mean.

Normand, "Yes I can, and I will give you my impression of them. I would suggest that if you want more detail that you should purchase and read the original book by Mark Hamilton called the 'Neo tech world' by calling members services at 1-800-480-2336"

Here they are in my own words, my own interpretations:

Vision One:

Become the Person you were meant to be:

Vision number one explains how you can re-discover yourself, by helping you to re-discover your child of the past. Once you have discovered (remembered) your child of the past, then you are in a position to discover your Friday night essence.

What is meant by Friday night essence is whatever you are most interested in, what makes you excited, what you look forward to doing that makes you happy, and brings you much personal satisfaction, what you were born to do, what you would do for free, because you love it so much, apart from watching the Friday night sports game or going to the show or the bar.

In the beginning you may not think or believe that you could make a living from your passion. But the more you pursue it a germ or seed of an idea could come to you that could bring great wealth. If you stick with your essence this is joy of doing whatever makes you happy, will be satisfying.

Even while you still have your day job, that you may or may not enjoy, you are now aware that, whatever you enjoy doing the most will one day replace your day job.

Here is how it will look:

Your unpleasant day job is termed 'upstream thinking', meaning not satisfying, boring, rut, and you don't look forward to going to work on Monday, stressful, it just pays the bills.

Your Friday night essence, is simply something that you think about 24/7 it brings you joy of accomplishment, whether you benefit financially or not in the early stages

after discovering it. This is termed 'Down Stream Thinking', meaning easy to get going with, brings joy, satisfaction, if it was your career you will then look forward to Monday mornings. It will not only pay the bills, but can bring you great wealth.

There are four categories to your Friday night essence:

1. Business
2. Science
3. Arts
4. Professions

You will discover which one is yours. You might even discover that you fall into one or more categories. Maybe it is arts and business because your love of arts will turn into a business. As you progress in your new found essence you will find yourself enjoying a much more satisfying life and many things will happen.

- You will surround yourself with like minded individuals.
- You will have more wealth.
- You will have more happiness.
- You will experience more romantic love.
- You will discover the person you were meant to be.
- You will discover that you have more energy.
- You will discover that you have improved health.
- You will leave your mark on the world by bringing joy and value to your fellow man.

Vision Two:

Live the Life You Were Meant to Live

The human race has been searching for that elusive answer: The meaning and reason for life, asking the question 'why am I here, what is my purpose?' The search or quest has spawned many religions, mythologies, and spiritual paths, where very rarely is a true answer found.

The true and honest answer will only come to you upon discovering the secret of conscious life. When you do discover it, you will be filled with a feeling that is ever lasting an awareness that brings continual joy, and freedom of thought, an awakening that never ends. This feeling fills and fulfills you.

You have discovered harmony with the world around you, with the universe, and yourself. Our life long search for 'something more' becomes complete for we have found it. You may ask: what is it that we have found this something more, this reason for being? It is simply; "To live the life you were meant to live. The life you were born to live. This life was stunted by hindrances of parental guidance, the education system, peer pressure, government controls, and etcetera."

First off let me say that religions and governments do not, cannot give you the answer. For they in fact tell you what to do, how to live your life, to follow the rules. You may, by being told what to do and how to do it, achieve some degree of success and a form of happiness in life, but remain unfulfilled, without harmony or a sense of any real value or achievement. Life then becomes a burden for you.

Ultimately death comes as form of relief, for life has become stagnate and miserable. You have lived a life fulfilling the dreams of others, rather than your own whether you realize it or not, it has become a burden.

However, when you are truly conscious of your own dreams, and ambitions, when you are in harmony with the world around you, and the universe then, you are free. When you are aware of yourself and have become one with the universe, you will see that the universe is the house and consciousness is the housekeeper.

When you understand that your consciousness takes control of all that is around you, then you will realize that you are a creator of value, rather than just a producer of value. We are all creators of value unfortunately most of us are not aware of this. Creators of value create new values which can be added to.

A simple example of this is as follows:

A person places a pot of water on the fire, in time the heat generates steam. Another person notices the steam and uses it to make a toy for the children, for it has moving parts and makes funny noises. Another person sees this and builds a machine that blows fresh air into a mine shaft that gets rid of stale air. Another person sees this and builds a pump to draw excess water from that same mine shaft.

Another person sees this and invents a steam engine which evolves into a train on tracks, which begins the industrial revolution, and on and on it goes. This is value creation people add and add for the betterment of mankind. We all have the ability to be value creators.

When you become a creator of value, you then are in harmony with yourself and the universe, by dropping the burden of life that you have carried. Value creation continuously grows from one level to another, never ending. Creating, evermore pieces of the puzzle which add to the super puzzle called Neothink.

Not because it is a duty, but because it is in the mind and heart, it is one's main focus in life. You are drawn to it; this is called downstream thinking or focus. It is a joy, a love, a motivation for being.

We all displayed this in our early youth, but somehow it was covered over by the negatives of life. We were told to make a living, have families, do what we were told to do, obeying the authorities, be it religions or societies' wishes.

In closing: To rediscover the life you were meant to live. You must pay attention to a few things.

*What interests you, or draws you to something.

*What you were most interested in or enjoyed as a child.

*What motivates you by being on your mind 24 hours a day every day?

Once you remember and act upon your desires, you will leap from 'the anti-civilization' to the Civilization of the universe. Re: Tomorrow's limitless civilization.

Vision Three:

Feel Extraordinary Every Day

How will Neothink save civilization? Presently we all live in what is called the 'Anti-civilization'. You may ask, what holds us in the anti-civilization? Well, it is external authorities. I have three examples:

- 1) The political paradigm: Politicians and Bureaucrats that control us, spending our money. They suppress our minds, and society with constant laws and regulations.
- 2) The Religious paradigm: subjugating the mind into subservience.
- 3) The business paradigm: producing routine rut jobs that stifle the mind.

These external authorities block our own internal guidance systems, robbing us of being true value creators. We are in turn suppressed into being only value producers, performing mindless, repetitive jobs, at minimal pay, thereby removing any hope of joyful stimulation. As it turns out, we then become stimulated by these external authorities.

We end up with a belief in heaven and the life hereafter. This stimulation helps people to mask the burden of life. They even go so far as to stimulate us to go to war and our own deaths. External authorities are part of something bigger called 'The forces of Nature'. We are all, every one of us trapped in this force of nature.

Mark Hamilton says' Quote:

External “Authorities” come from a mutation of our bicameral mentality of the ancient past. The bicameral mind was three thousand years ago part of nature. External authorities, in that primitive nature-controlled mind, formed the crucial individual and political fabric for civilizations to survive. But we no longer should be controlled by nature. Remember consciousness is supposed to control nature. End Quote.

Other examples of the forces of nature are: We are driven to mate, we are competitive, we are driven to prosper, we feel the need to have a leader, we need to be led, we need to feel accepted into a group, we need to listen to the internal voices in our heads (Re: the voices of the Gods.)

We are trapped by these forces and addicted to their stimulation, with a desire for instant gratification to relieve the burden of life.

So what will change all this? First, we as individuals must become a value creator (Vision Two). The feeling of living the life we were all meant to live is far more stimulating than the life of a value producer (worker). In order to become part of the civilization of the universe we must become value creators.

It has already started with a few people, then hundreds, now thousands, soon it will be millions, then billions. That is when we will be in the civilization of the universe. It will happen, it is happening now, that is the destiny of the human race, and it is our next level of evolution. With the implementation of the ‘Twelve Visions’, we will evolve into a god like mentality.

Starting with the technological revolution we will all become wealthy. Once we are wealthy we will then be able to leave the forces of nature that seeks immediate financial gratification. Now we will be able to pursue our deepest motivations, our Friday night essence and become value creators.

Once this super-society builds momentum, the spiral of death stimulations will become obsolete. We will no longer need external authorities; we will be self leaders, value creators, benefiting ourselves and our fellow man.

We will then demand biological immortality, for we will want to experience this happy productive life for as long as possible. Because by this time we will all be the person we were meant to be.

Human consciousness was a man made leap beyond nature. We are now on the verge of breaking free from the authoritarian control, (which should have happened over two thousand years ago), when we were veered off course by being trapped in the forces of nature. This happened to us by a mutation caused by Plato/St. Augustine philosophies, holding self consciousness, self leadership into a bicameral following and being led role.

The super-society which we so rightfully deserve, is about to break free from the grip of this mutation of bicameral mentality which has enslaved us for over two thousand years. This super-society is the destiny of Neothink, which is a new way of thinking, a new way of using the mind. Creating new knowledge, building puzzle pieces and adding piece after piece until a never before seen puzzle picture appears.

We will all be building puzzle pieces, then adding them to the supper puzzle. Thus together we will be creating the civilization of the universe, our true destiny as the human race evolves.

Vision Four:

Slow Down Aging Permanently

At present we are all afflicted with the burden of life, in so much that the majority of us look forward to death. Some people prepare in advance for their own funeral arrangements, even the writing of our wills are made and prepared many years before we actually die. The cemetery plots, coffins, and tomb stones are chosen and set aside for our ultimate goal, which is death, for this is our life in the society that is called the anti-civilization.

With the inevitable arrival of the civilization of the universe or if you wish the super-society, we will demand longevity and a cure for death, which is a 100% fatal disease. How can/or will this be done? To cure the disease called death, three things must happen.

First- we must depoliticize civilization which is the main part of aging and death, by holding back progress to find a cure.

Second-is psychological: Which is the burden of life, this burden blocks the desire to cure aging. We must replace the burden of life: with the exhilaration for life.

Part Three-Which is physical, and is the least difficult part to cure aging, this being cellular degeneration.

Once the first two parts are eliminated, then part three could be solved practically overnight. Work, on anti-aging is proceeding even now as you are reading this and/or listening to me speak.

As we progress through the twelve visions parts one and two will seem very obvious to you.

Part one-we must depoliticize America and the world, to free business and entrepreneurs so that they may race forward with new technology.

Part two—we must discover our Friday night essence, so that we can jump from value producers to value creators. This change in ourselves will give us the stimulation needed to desire longevity.

In summary:

In finding what is often called the fountain of youth, three things must occur:

Number one—political—bicameral—like guidance of conscious minds must be replaced by self—guiding Neothink minds.

Number two— the burden of life must be replaced with the exhilaration of life.

Number three— Developing the technology, must be the number one priority for all of us. The priority must be bigger than ‘The Moon Project’ or ‘The Manhattan Project’ put together.

We must stop the authorities, who will try to stop us, for they are the most virulent disease called death. Doing so will free us from the burden of life, and lift us to a life full of exhilaration, and compel us to demand a cure for the disease called death.

Vision Five:

Land the Job of Your Dreams

Imagine a world where all working adults, were in their Friday night essence, creating values, entrepreneurs making his/her own wealth. They would be using their minds every day 24/7 with growing stimulation, leaving behind their bicameral tendencies, and evolving into geniuses of society, eventually making the evolutionary step into Neothink.

This will happen when uninhibited by regulations and catapulted by super technologies, producing geniuses who will take care of your every need. This will be done not by big government, but through freed geniuses of society. The escalating standards of living will soar despite the traditional academic arguments of today. A hundred million entrepreneurs, who are free to soar will dwarf anything ever seen on our planet even the computer/information revolution.

Businesses will then use their greatest assets—their employees. Businesses will replace routine rut jobs, into exciting jobs of the mind while producing exhilaration never before experienced, by the work force. Every employee will be creative, and become rich, even down to the janitors.

They will define their responsibilities ‘purpose’ breaking down their essences into workable units. Thereby producing more results in shorter periods of time, this is termed or called ‘mini days’. You will find a further explanation of ‘mini days’ in the

book by Mark Hamilton called "The Neotech World" by calling members services at 1-800-480-2336.

Vision Five, it is clear that the essence of business is to build wealth. The division of essence divides business into entrepreneurial-like wealth building jobs. Tomorrows employees will be in-house entrepreneurs who will be motivated to build profits and success. Their minds will be turned on, after leaving behind bicameral tendencies. They will automatically react to set routines and eventually enter into a Neothink mentality and thus creating new knowledge.

Creating values never seen before brings enormous wealth and exhilaration to the creator of those values. Every employee will be responsible for all aspects of his/her business within a business, with complete control over it. There will be no division of responsibilities which produce routine dead end jobs, such as today's jobs.

Today's jobs just maintain the business where there is no chance for one to build wealth for oneself and/or the company. Tomorrow every one working for a company will be able to build wealth within it, according to their own personal essence and ambitions with no limitations for the individual.

Vision Six:

Build the Business of Your Passions

After by-passing 20th century boring routine-rut jobs, 21st century jobs will come to life. Where business and Neothink geniuses, after shedding their bicameral mentalities, will then be able to take care of our every need, even possibly needs we never imagined.

It will evolve to the point where the public at large will check their computers for the latest updates and breakthroughs with far more enthusiasm. They will know that all this will be for their own benefit, financially, also for a healthier lifestyle. Sport scores and the latest movie releases will then take second place since there is no financial or health benefit knowing sport scores or movie releases.

Ordinary people are now beneficiaries of these new living businesses with the workforce of Neothink geniuses. People will now face their jobs with entrepreneurial intensity that will be generating a cash flow rather than draining the cash flow from the business. Since tomorrows living companies will establish a form of performance pay which in turn will evolve into equity programs, thus driving the motivation of their employees to new heights.

More and more 21st century businesses have divided their companies into wealth-building living jobs. This is done by transferring to the employees all the wealth building nuggets of the particular business. Each employee is then a separate entity within the company with all the attached responsibilities pertaining to that field of

endeavour. This effectively duplicates these wealth-building jobs, which is called 'replicating'.

Imagine replicating your business ten or twenty, even a hundred time or more, while still keeping the original 'DNA' structure alive. Your business would explode and become profitable far beyond your wildest dreams, not to mention the success of wealth-building goals of successors.

This produces great wealth for all which in turn benefits mankind. You and your employees are now in a position to evolve into a real Neothink mentality, which again is called a new way of thinking. This new way of thinking is like producing puzzle pieces which fit into a super puzzle never before seen. This is a new way of using the mind which is by far much different as to the way the majority of us use our minds or think in this day and age.

With more and more companies and people entering the neo-tech era, the in-house entrepreneurs will pour so much creative energy into society. A whole new economic model will have to be written, since the old economic models will no longer apply. Our society will metamorphous into something never before conceived.

We will all be living like millionaires because of the enormous creative energy flowing into society, driving prices down, while creating new values.

Tomorrows living Jobs and Companies-Summary

Please note that there are much more details that are not mentioned here. Again it is suggested to obtain the book by Mark Hamilton called "The Neo-Tech World" by calling member services at 1-800-480-2336.

Vision Seven

Experience the Love of Your Life

Imagine the feeling you had when first falling in love, to lasting a lifetime, rather than just lasting several months, which happens in most cases. To enjoy, this fresh feeling of love that never dims, but grows and grows, and is never ending. To live a 'Fairy Tale' story that becomes true in your lifetime is at present a dream beyond most of us here today. As a result of this never ending love, both of you attain the body of models without any effort. A love, without any jealousy or worry, and fear of outside interference, that constantly grows and never ends.

Vision seven is in two parts:

First for men and their love lives, second is for women and their love lives.

Part 1 for men.

How to love a superwoman:

Before the arrival of the Neo-tech world, men got their source of happiness externally by vacations, sports, movies, and partying since they were suppressed in routine jobs. This source of happiness was not consistent, because they were just in one shot segments of joy. So ultimately men eventually stagnated into a routine, never knowing a lifetime of true love with their women.

“I know this because it has happened to me on numerous occasions. Complacency, boredom, financial stress, lack of excitement, differing interests, to name a few are the main causes of separation and divorces, which amounts to much misery, unhappiness, and stress for many people. On the other hand, in the Neo-tech world, all that has changed for the better.

“Men now are more productive and wealthy through living jobs and careers. They are now sure of themselves, productive, secure, and financially stress free. Therefore they are now happier, more romantic, emotionally free to show love to their partners and families. Life is now more enjoyable, the time spent with their loved ones is now very precious to them.

“Their love life is more romantic with more go-power which in turn energizes them with higher ambitions and accomplishments in their living jobs and/or chosen careers, each one building in intensity and joy, one on top of the other, intensifying each other, their love lives and working careers. He is now feeling very good, like a Tycoon/Romance story.

They now realize that because of the shortness of life, underscores the supreme importance of happiness. They are constantly on guard to keep this happiness throughout their brief lives, for they have now found the true meaning of life.

Part 2 for women:

How to Love a Superman,

“In this new neo-tech world, women proudly show off their men, for he is now a very successful attractive superman—a real man. The power of love that originally overwhelmed you and your man, never wanes or diminishes, instead it continues to grow. These celebrations never die, but continuously grow in intensity in the 21st century.

”It is a dream come true for more and more women, when more and more men are now paying attention to and caring for their women financially and romantically. The thought of separation or divorce then becomes a distant memory lost in time, like ancient history.

“In this new age women are also wealthy, healthy, and happy with their own careers. There is no more financial, physical, and emotional burden of the anti-civilization. They are now free of the debilitating forces of the old code of living. She now seeks a man she can look up to, who makes her feel very proud to love and show off. He is attracted to her, a man of substance and which she is now able to contribute to his success.

“She knows that a real mans true element (his essence) is his value creation, his accomplishments. She falls deeply in love as she sees his competence, strength, and success grow. In the new non-politicized society ordinary men and women become super men and women.

“With the job revolution in the non-politicized 21st century ordinary men become supermen, they are now in a world of super competence and eventually Neothink. Nearly every woman looks up to her man as he creates major values and dream building, with a heightened downstream focus.

“In this world, women have two essences, whereas man has one. This is a double bonus for women, for they gain more and more happiness. Their first essence is their own careers which can be different from her man or even the same where they can work side by side with each other, building up each other’s values to undreamed of heights. Her second essence is in the pursuit of her superman, emotionally and romantically.

Love-Life Summary:

For men:

1. Pursue a living job (Value Creation)
2. Open your heart (Value Reflection)

For Women:

1. Spark the superman’s love
2. Fuel the superman’s flame
3. Pursue your dual essence

Vision Eight:

Have the Body you Always Envied

Because of Vision seven the results of a non-politicized world turning into a Neothink world of love, business, wealth, health, and happiness. Ordinary people will obtain beautiful bodies, and will look beautiful and handsome. Tomorrow’s world will be romantic and sexy.

Our bodies will become slim and sexy. We will eat to sustain and be healthy, rather than overindulging to fend off boredom or emotional stress.

Three powerful forces dictate our eating habits in this new world.

- 1) Hunger dictates when we eat
- 2) Craving dictates what we eat
- 3) Fullness dictates how much we eat

The 21st century diet eating pattern is so in line with our nature because it is a most satisfying diet, absolutely downright addicting. This eating habit is more rewarding than a chubby persons, diet and much easier to stay on. It is called Neothink eating and is still a diet.

Here are more quotes from the book 'The neo-Tech World'

Two secrets/Twelve Facts

Secret one: Fullness level

- 1) You cannot be afraid to eat with Neothink eating habit you will fulfill your desire.
- 2) Your own body knows its fullness level.
- 3) Overweight people will learn to adjust that fullness level.
- 4) The same concept applies to average-weight people, who will eat to their fullness level as well.
- 5) The reason most diets fail is that they do not adjust to the fullness level, they deal with calorie intake.
- 6) The Neo-tech diet is designed around your fullness level.

Two Secrets/Twelve Facts

Secret two: Replace overwhelming struggles with an easy-to-handle solo struggle.

- 7) With a reduction in calories your body craves more food. The problem is multiplied with infinite choices of food setting off infinite triggers for craving. These many struggles add up and become overwhelming.
- 8) Infinite, endless temptations cannot be beaten.

- 9) Neo-tech eating conditions the body to crave one thing. With a fullness level adjusted, now your body has only one struggle. With only this one craving, then the weight begins to adjust accordingly.
- 10) After fullness-level is made, one can choose to eat diversity again, if one wishes too.
- 11) This approach works 'permanently' for overweight people.
- 12) This is the one and only diet that can enable people without a weight problem to get a new look - a slim model look.

A Hidden Key: Eat what you crave.

End quote:

When you are involved in what most motivates you, such as your Friday night essence, you might tend to forget to eat, until such time that you are so hungry that you can no longer concentrate. It is best to eat something simple and that you crave. To satisfy your hunger, something natural and healthy is best, rather than pizza or takeout food.

To simplify your eating habits, you should make a list of all the types of foods that you enjoy for breakfast. Then narrow this list down to preferably one type of breakfast that you have made a decision on. The more natural and healthy your breakfast is the better it will be for you. An example could be eggs and whole wheat or rye toasted or not or maybe even porridge with toast. If you chose to you may have a bowl of fruit at least a half an hour before breakfast otherwise you will have gas.

For lunch again ideally a simple meal of something you enjoy as long as it is as healthy and natural as possible. Eat all you want at these meals for the first week at least.

For supper, simply follow the same idea as breakfast and lunch, whatever it is you enjoy the most.

HINT: If you are frying any of your meals, I suggest you use coconut butter for cooking. Rather than other frying oils, trans-fat-free or not they are usually made from corn or vegetable oils and not recommended. Here is a bonus, you will find that cooking with coconut butter is highly healthy and actually makes the meals taste even better.

In the evenings it is ok to munch on light snacks. Note: Stay away from as much processed sugar as possible, none if you can manage that. The best sweets if you must have sweets would be Natural Honey (Not pasteurised) also natural maple syrup, and if absolutely necessary coarse brown sugar.

You will then grab the same breakfast, lunch, and super, simply out of convenience. Remember that whatever you like for breakfast is breakfast, whatever you like for a lunch is lunch, and whatever you like to eat for super is super. You will then not lose focus on your exciting creations. You will find yourself craving the same foods over and over again rather than a wider diversity of foods.

Simple foods, – simple diet = weight lose

Summary:

- 1) Determine foods and fullness levels: First week is spent determining what foods you will eat for a month, and the quantities that make you full, usually the same meal at the same time every day.
- 2) Adjust fullness level: Second week is spent eating reduced levels of your choice of food. After several weeks of reducing food levels your body will adjust accordingly. Soon you will look and feel wonderful.

Vision Nine:

Become a Genius of Society

In the Neothink world of tomorrow, the stagnation trap of the mind will come off, this disease of the mind, this bicameral mentality. This disease of the mind or bicameral following mode mentality is caused by today's society, namely the anti-civilization that is here now.

This anti-civilization is brought on by politicians and bureaucrats controlled by the ruling elite. These people control and regulate business, medicine, and science. This occurs because of our deep-rooted remnants of the bicameral mentality which seeks external guidance, on what to do and how to live.

This mentality begins in early childhood, from our parents (who themselves have grown up in this environment). It then continues and expands, and is enforced in our educational system, so that we all fit into society's standards. This was set up by the ruling authorities, where we are taught to tow the line and fit in.

Our school system educates us in simplistic terms, to memories much useless facts and figures, especially places, dates, and events as an example. We are taught to think in precepts rather than visualize in concepts. Here concepts would best be described as little puzzle pieces that fit together forming larger pieces until a never before seen puzzle picture or concept is visualized.

Children learn from adults, they learn bicameral mentality and resignation. This is how our human potential disappears our creative essence is crushed and hidden to be forgotten deep within the recesses of our minds. Later in life this creative essence is extremely difficult to rediscover.

Hence most of us end up living a life of stagnation, in routine rut jobs, a life of misery with little satisfaction of having accomplished anything. We have not used our own creative juices (our Friday night essence, our downstream thinking, and our own creativity).

Here is how this is overcome:

Leave behind your bicameral tendencies (following mode set by the authorities). Begin to think for yourself using new techniques (neo-tech). (To learn more about Neo-tech re: Neothink call member's services at 1-800-480-2336) You will then make the evolutionary jump into Neothink and become a genius in today's standards.

Here is how you become a genius:

Most people today think in words. Today people that are considered a genius think in pictures, Einstein for example thought in pictures. If you do not think in pictures, then begin practicing, by visualizing, bold, colourful pictures, as though you had a movie screen or TV in your mind. By seeing in pictures, you will start to see the future before it happens.

What is meant by this is you will see your idea, or whatever it might be, or look like, before it is actualized. Then it is only a matter of setting the wheels in motion (doing the work) to bring the idea into reality. This is done by building puzzle piece by puzzle piece, until it becomes real or is the full picture. It can be done in any area of life that a person wants to excel in.

There is a saying: "Whatever the mind can conceive, and believe, it can achieve".

Every single person on this planet has this ability. At present in today's world, very few realize, or believe it. But in tomorrow's world most ordinary people will know and do something about it, and will then become geniuses of society compared to today.

Our human potential is limitless, our value creation is limitless. The possibilities are endless, the more we learn, the more we are able to learn. It never ends. Our motivational drive will forever generate and rejuvenate one's creative energy (Vision one).

We are talking here of our deepest motivations from when we were young children. This motivation that was lost in time as we aged and were forced to fit into today's standards of society. This child of the past must be rediscovered for us to move forward and upwards, enabling us to become the geniuses that we were meant to be.

To rediscover the thrill of life that will expand our awareness, happiness, and energy. To rediscover the deep motivational drive we had as toddlers will give us the energy and drive that will dictate our success and happiness in life.

If the thrill had not been crippled with the invasive mutant bicameral mentality during childhood, we would have remained motivated and excited throughout our entire lives. We would today be living a life of excitement, productivity, and happiness. We would lead a life full of value creation, enthusiastically and easily integrating knowledge to the next level and then to the next, and on and on. We would then be creative geniuses, very successful, and rich beyond our present imaginations.

From the book by Mark Hamilton "The Neo-tech World"

Quotes:

The process of becoming creative;

One: Forming concepts (By integrating concepts) conceptualizing is first job.

Two: Building success puzzles (By integrating concepts) snapping together a puzzle picture is second job.

Results: Making creative breakthroughs (By completing never-before-seen puzzle pictures) Creating new knowledge is creative results.

Specific corollary steps for your career:

One: Forming mini-days and mini-companies (By integrating tasks and responsibilities). Structuring job conceptually is first job.

Two: Building money making projects and success puzzles (By power thinking and studying numbers). Integrated puzzle-building thinking is second job.

Results: Making productive and marketing breakthroughs (By completing never-before-seen success puzzles). Creating new values is creative results.

In the neo-tech world, the above steps will eventually lead to Neothink (and to your own vector of value creation). End quote.

Summary:

- 1) We must shed our bicameral mentality, the following mode, the voice authority, of being told or led, following someone else's dream or idea.
- 2) Learn to think for ourselves discover our own dreams and ambitions, and follow through to achieve and manifest our dreams and desires. We must learn to become value creators in our own right. To achieve, create and give to society something that we produced. We are then rewarded financially, as well as being personally satisfied, having realised our own dreams and desires.
- 3) Learn to think in pictures.

Vision Ten:

Have everything you ever wanted. (Via the-free-to-soar geniuses and super technologies) (Surround yourself with geniuses)

The geniuses of society who first evolve into Neothink will lead the technological revolution that will raise our standard of living to that of millionaires. Then as more of our fellow man join with the first geniuses, our civilization will be swept into a highly prosperous neo-tech world. Today's victims will be the victors of tomorrow.

The rise of all technologies will be similar to what happened to the computer revolution, unhindered by big government regulations. As we have seen the prices of personal computers dropping a thousand fold over the years. Imagine the prices of present technologies and ones not yet created dropping in similar fashion as the computers, mobile-phones, and I-pods.

We will then be able to afford more at ever falling prices. This will only happen when our neo-tech world has placed a get-the-people-rich government with one that will remove growth retarding regulations (Vision Eleven, next). Our buying power will rise thousands of times, in many industries as more and more geniuses evolve into Neothink.

We will look back at the old days and realize that we were living in an anti-civilization where restrictive and oppressive big governments which regulated and stunted our forward progress to a brighter future. Now geniuses are able to (without oppressive restrictions) take care of our every need, money will no longer be an issue.

Everywhere on earth, where there is a need or want, it will be taken care of, and in many cases almost instantly. There will be no more hunger, no more suffering, and no more needless death. A healthy, prosperous planet will have finally come into being.

The naysayers will find this very difficult to grasp and will argue that this can and never will happen. But the majority of people are ready for it. Therefore it must come to pass, we the people have waited and yearned for it for thousands of years, it can no longer be denied.

For more information on how many geniuses can perform this feat, I strongly urge you to read the book about James J. Hill called "Entrepreneurs Verses the State" by: Burton Folsom.

It is about Railroads being built in the 1860s and how governments meddle in business that they do not understand or should even be involve in while at the same time placing restrictions on true geniuses (entrepreneurs). So much poverty, recessions, and other hard times resulted over the past 100 years since. Simply, because the governments of the 1860s implemented laws and regulations restricting the freedoms of most geniuses, that followed.

The US would have been a thousand or more times prosperous than it is today, had it not been for the greed of the individuals in office during the (1860s).

Vision Eleven:

Ride the Prosperity Wave to Riches

The genius's explosion will make you a millionaire.

I thought it relevant to quote an excerpt that Mark Hamilton quote at the start of this vision.

'Quote:

That's the technology paradox: Business can thrive at the very moment when their prices are, falling the fastest. The only thing that matters is if the exponential growth of your market is faster than the exponential decline of your prices, say George M.C. Fisher, chairman and C.E.O. of Eastern Kodak Co.

The challenge is enormous, he says, companies have to project out; how will I be competitive in a world (in which) technology will be virtually free?"

"The new rules require more than ingenuity, agility, and speed. They call for redefining value in an economy where the cost of raw technology is plummeting towards zero. Sooner or later, this plunge will obliterate the worth of almost any specific piece of hardware or software, then the value will be in establishing a long-term relationship with a customer—even if it means giving away the first generation of a product away"

–Business Week

"The Technology Paradox"

How companies thrive as prices

dive"

End Quote;

The cause of debt;

Throughout the 20th and 21st century we were burdened with more and more debt.

Most industries and their technologies are burdened by government regulations, legislation, and taxes, not to mention political businessmen who looked for political assistance to legally crush competition for fear of a new product or technology that could force them out of business.

So much good money was wasted in litigation and taxes as to suppress any good idea. Taxes upon taxes were applied to anything and everything from raw materials, transportation, fuels, other energies, production, products, storage, maintenance, and sales. This played a role in ever increasing costs of all products, also in many cases annual taxes on items that a person has paid for and still owns, such as homes and vehicles. Property taxes and license fees no matter how you name it, is still a tax.

The number of and variety of, service charges, tolls, and taxes is mind boggling. Three out of every four dollars is taken in one form of tax or another. When you barely have twenty five dollars left out of one hundred dollars earned, there is no wonder why you live in a form of poverty, with more month left than money. This taxation is an ever upward spiralling burden of poverty on the nation.

The Cure;

Elect a Neothink president: With a Neothink president introducing the protection only budget, reducing the budget to protection only. Deregulate the economy thus giving the buying power back to the people. Deregulating and the cutting of funding to regulatory bureaucracies such as the IRS,FTC, FDA, EPA, SEC, DEA, FBI,INS, ATF, CIA, even the postal service who have armed agents, that have been harming us physically, mentally, and financially, will allow more buying power with less taxes.

The elimination of all social good programs that actually hurt, rather than help the elderly and the needy, since these programs imprison the elderly and the needy to a lower level of constant poverty with no way out, forcing them to be dependent on the system, will evolve with voluntary or non-profit organizations who can provide needs without being taxed.

Eventually most if not all career politicians whose chief aim is personal financial gain, would be reduced and eventually ended. The selling of all government assets would return trillions of dollars back to the economy to pay off social security, thereby helping the elderly and the needy, and reducing the deficit.

Mark Hamilton calls this the 'Solar Eclipse Demonstration', the country, then the world quickly moves beyond career politicians and their hierarchy of authorities to business minded movers. Thus ending the bicameral thinking and beginning the move to a world of self thinkers.

After Effects;

More money in your pocket:

The beginnings of a new world of freedom, happiness, health, and prosperity, millions of entrepreneurs using Neothink are now free to soar and serve us. Even one earning a modest income has more money to spend for items that are falling in costs.

Here are some results of the elimination of political intervention:

- Living costs fall to fractions.
- Health improves due to this new freedom to purchase proper medicines and good wholesome natural foods free from harmful additives and chemicals.
- Travel expenses fall due to technological advances in transportation and fuel costs.
- Other energy sources are enhanced with ever falling prices
- Homes are built better and cheaper due to ever falling prices and reduction in burdensome regulations.
- All technologies soar while new ones appear in short order.
- The death toll is reduced with cures announced and implemented without fear of arrest by authorities that no longer exist.
- Even the elderly and disabled no longer live in poverty.
- The jobs and careers are now more enjoyable and increasingly prosperous.
- The quality of education soars producing more self thinkers with fresh ideas.
- It is now an upward spiral of prosperity and happiness.

Summary:

The roots of our bicameral past, is dead.

We have lost the need to be told what to do, think, or say. The authority figure is no longer needed.

We can now spend our money as we see fit.

Everyone is on equal ground.

No more worries about taking care of our aging parents (for they are now in better health).

Our children are now better educated.

There is no more big government taxing us and taking our freedom from us.

We can retire wealthy and with dignity.

Crime is reduced, even eliminated.

We have living jobs and careers.

We now have near perfect health and live longer, healthier, happy, prosperous lives.

Less taxes and this is for protection only and voluntary.

We are in a wonderful new world.

As Victor Hugo once wrote

“An invasion of armies can be resisted, but not an idea whose time has come. No one can stop it.”

We are now in a position to evolve to the next level of Neothink god–man mentality.

Vision Twelve:

Enjoy Nearly Perfect Health (Via soaring medical technologies and falling prices.

With the removal, of the FDA which has been, all this time blocking and sitting on any and all genuine medical breakthroughs. (They at this time would rather, make a financial profit at the expense of our health and lives). The geniuses will then be free to fast forward the cures, bringing about better health and longevity.

Our medicines will no longer be infested with harmful chemicals and cancer causing agents. The prescription medications that are on the market today do not help heal. They only mask or sooth the symptoms, and at the same time help in forming other medical conditions, through undesirable and unnecessary side effects. Side effects thereby propagate the need for more medications to be prescribed by the physician, for no other reason than mere profit.

Even our foods will no longer be injected with or mixed with harm full chemicals which cause medical conditions that lead to useless prescription medications, which in turn lead to more profits. With natural medicines and foods, many medical problems will simply vanish. Such as obesity, cancers, diabetes, heart diseases, and most others like prostate problems and acid reflux. The list goes on and on.

Finally we will be free to enjoy life. We will then demand a cure for the disease called death. With the arrival of the Neo–tech world, where there is now abundant wealth and happiness the joy of value creation is constantly changing everything into an ever growing paradise of knowledge, beauty, and safety. Health problems are no longer an issue, now they are a thing of the past, a distant memory.

People now turn their attention to enjoying life as long as possible. Extending life is now on everyone's mind. They now demand a push on research for life extension. Vast amounts of money, is now available.

The research will now be involved in many areas. Attempts will be made such as cloning bodies or even body parts, and age reversal maybe with age reversing foods or serums. Many will request things such as an "Eighteen-again" formula where an eighty-five year old will purchase off the shelf.

Imagine an eighty-five year old person walking into a clinic, and paying the clerk-nurse-doctor a nominal fee. This person will drink a fluid or swallow a pill, then enter a room and go to sleep. This person will wake up the next morning, look into a mirror and see himself/herself with an eighteen year old looking body. This body will have the vitality and stamina of an eighteen year old.

For this person now, life begins anew for he/she still retains the knowledge and experience of their former eighty-year old from the day before. Eventually science will cure cell degeneration in our bodies, stopping aging altogether extending life beyond our present standards of imagination. Who will want to then retire at sixty-five or seventy when these ages will be considered as very young?

Imagine being two or three hundred years old while looking, feeling, and being active in an eighteen year old looking body, quite an amazing thought. This by the way is no pipe dream, the beginnings of this technology exists today, locked up in some safe somewhere. This information is blocked by the likes of the FDA and other pharmaceutical organizations.

When Normand had finished his integrations of the twelve Visions he posed the questions to the audience.

"Did you notice how the visions build upon each other like layers of a cake or maybe better described as layers of bricks on the wall of a house? The bottom layer supporting the next layer above it and so on till the structure is finished."

Several people in the audience looked at each other and nodded at the sense it all made to them. Some of them commented on the fact that they had not noticed it till now.

Normand reached into his jacket pocket and pulled out a piece of paper, unfolded it, stared at the audience and spoke. "I have here a note that my brother Raymond just recently sent to me, and I would like to read it to you. It was sent to him from our friend, who is a long time Neothinker, a higher level Global Information Network Affiliate, and a Twelve Visions Party Supporter. His Name is Kenneth Townsend. Here is what it says.

Do Not Steal!

Politicians, judges, bureaucrats who are driven to rule over America by force are stealing from the American people, their children and grandchildren. These bureaucrats are spending money they haven't earned on social good programs that make them look better for re-election purposes. Most Americans can't see through this illusion and don't understand that our government is spending money they don't have on bureaucratic welfare programs that actually hurt the American people, keeping them in a suppressed class causing their children, grandchildren, and great grandchildren to be slaves to a system that is designed to keep them as slaves, to keep them poor, and to keep the suppressed class, suppressed.

Yes they are blatantly stealing the American peoples hard earned tax dollars while living a lavish lifestyle getting richer and richer while the American people struggle living paycheque to paycheque, trying to come up with enough to pay their electric bill so they can have light or pay their water bill so they can take a bath or just enough money to feed their children while they go hungry. The American people are struggling to survive from paycheque to paycheque, day to day, week to week, month to month while politicians and bureaucrats are spending their hard earned money on programs that cause the American people to sink deeper and deeper into the government trap!

Yes the government trap: a man who has a family, wife and children to feed and shelter, yet he loses his job then his home now needs government assistance to survive. He needs food stamps to feed his family then has to take them into a homeless shelter where they are split up women and children on one side and men on the other side. This situation never needs to happen, you see by removing the bureaucratic regulations that keep Americans suppressed and in poverty he no longer needs food stamps, he gets a great job buys the home of his dreams and now he and his family have more opportunities, better education, excellent health care and are living happy lives together in their home.

Write-in Jill Reed as president of the United States in 2012 and write-in Tom Cary as vice president of the United States and you will be preventing politicians and bureaucrats from stealing from the American people!"

With that said Normand refolded the piece of paper and replaced it into his jacket pocket, then stood there looking at the audience. Gradually one by one they stood up and applauded until the whole room was standing and applauding. After several minutes Normand walked off the stage.